

National Domestic Communications Assistance Center (NDCAC)

Patrick DeVall, Section Chief Business Administration Section Operational Technology Division, FBI

May 17, 2017

The Circle of Life

The "Normal" Budget Formulation Process

The FBI begins formulating its budget one and a half to two years in advance of final enactment by Congress and the President

Because of the recent Presidential election, the FY 2018 budget process has been delayed.

The Budget Process – A Bottom Up View

- The FBI receives finances from many sources and processes to include:
 - Annual Appropriations (Salaries and Expenses, Construction)
 - User Fees (Name Checks, Fingerprint Record Processing)
 - Special Projects (Advanced Wireless Services Auctions)
 - Other Government Agencies (Economy Act Transfers)
 - Forfeiture Funds (DOJ Asset Forfeiture Fund)
 - o DoJ Working Capital Fund
- Budgetary authority is typically annual (10/01/16 09/30/17) but may be No-Year (Available Until Expended) or Multi-Year (2014-2016).
- The FBI's budget execution process manages the current year, Fiscal Year (FY) 2017 and five prior years,
 FY12 – FY16
- The FBI's budget formulation process manages the current year, FY17, and two years forward, FY18 and FY19.

The Budget Process

Fiscal Year

The Budget Process

During the annual budget cycle, if is has a need, the NDCAC can request additional future funding through the budget formulation process.

- NDCAC Submission
 - OTD Submission Science & Technology Branch Submission

Finance Division/FBI Submission

Department of Justice Submission

Office of the Director of National Intelligence Submission

Office of Management and Budget Submission

President's Budget Submission

Congressional Submissions/Marks/Conference Report Presidential Signature

- In each of the above steps, requests can be either included or eliminated.
- The FBI assesses all Divisional submissions and prepares a Bureau-wide request for submittal to Department of Justice (DOJ).
- DOJ works with FBI through a "passback" process to finalize Agency (DOJ) submission to the Office of Management and Budget (OMB) and ODNI.
- DOJ is the final arbiter of what is included in the submission to OMB and ODNI.
- Office of Management and Budget is part of the Executive Office of the President

National Domestic Communications Assistance Center

Appropriations Process

The Budget Process - Congress

- The President and OMB accept budget requests from federal agencies (e.g., DoJ) for submittal to Congress; and decide to either include, eliminate, or adjust requests.
- After the President submits the budget request, the House and Senate Committees on the Budget each write and vote on their own budget resolutions; and decide to either include, eliminate, or adjust requests.
- The House and Senate Appropriations Committees are responsible for determining the precise levels of or allowed spending for all discretionary programs.
- The Appropriations Committees in both the House and Senate are broken down into twelve (12) smaller appropriations subcommittees.
- The full House and Senate then debate and vote on appropriations bills from each of the 12 subcommittees.
- After House and Senate pass their versions of each bill, a conference committee meets to resolve differences between versions.
- After a reconciled version of the bill is created, the House and Senate vote again on a bill that is identical in both chambers.
- After passing both the House and Senate, each appropriations bill goes to the President for signature.

Appropriations Sub-Committees

Each one is responsible for the corresponding appropriations bill

- Agriculture, Rural Development, Food and Drug Administration, and Related Agencies
- 2. Commerce, Justice, Science, and Related Agencies
- 3. Defense
- 4. Energy and Water Development
- 5. Financial Services and General Government
- 6. Homeland Security
- 7. Interior, Environment, and Related Agencies
- 8. Labor, Health and Human Services, Education, and Related Agencies
- 9. Legislative Branch
- 10. Military Construction, Veterans Administration, and Related Agencies
- 11. State, Foreign Operations, and Related Programs
- 12. Transportation, Housing and Urban Development, and Related Agencies

Omnibus – when all 12 bills are combined into one bill (omni = all) Minibus – when multiple bills are combined into one

Budget Reductions

- Budget reductions follow a similar (though reverse order) process to budget submissions.
- Congressional budget decisions are implemented from the top down
 - OMB
 - o DOJ
 - o FBI
 - OTD
 - NDCAC
- At each stage, reductions are allocated for the level directly below e.g.:
 - o DOJ allocates reductions for the FBI
 - OTD allocates reductions for the NDCAC
- OTD can reallocate funds based on the needs of the Division regardless of budget reduction or increase.
- Sequestration
 - o "The sequester" is an across-the-board spending cut designed in 2011 (Budget Control Act).
 - It resulted in \$109 billion of annual spending cuts each year from FY2013 through FY2021.
 - o The FBI's share of the FY2013 budget cut was \$717 million.

NDCAC Budget

NDCAC's Fiscal Year 2012 budget: \$8,244,000

NDCAC's Fiscal Year 2013 budget: 13,147,740 Annualization and ATB

NDCAC's Fiscal Year 2014 budget: 12,201,918 Sequestration Cut

NDCAC's Fiscal Year 2015 budget: 12,201,918

NDCAC's Fiscal Year 2016 budget: 11,701,998

NDCAC's Fiscal Year 2017 budget: 11,441,998

- The NDCAC's expenditures include:
 - Contracted personnel
 - Training and travel
 - Conferences

Budgetary Terms

- Adjustment to Base Funding authorized to support inflationary cost increases.
- Base Permanent recurring funding required to keep an entity at a base line of functioning.
- Budget Authority Authority provided to enter into obligations that will result in outlays of Federal funds.
- Conference Report The compromise product negotiated by the conference committee (between both chambers of Congress).
- Continuing Resolution (CR) Legislation in the form of a joint resolution enacted by Congress to provide budget authority for Federal agencies to continue in operation until the regular appropriations acts are enacted. For FY17: 10/1-12/9, 12/10-4/28, 4/29-5/5, 5/5-9/30 final budget.
- Enhancement An increase in funding to initiate a new program or expand an existing one.
- Execution The spending of funds and associated activities used to monitor obligations and outlays. Follows authorization, apportionment, and allocation.
- Formulation -The phase in which the organization drafts its budget and the agency consolidates and prepares the budget for the President and Congress. This is a process used for obtaining funding, personnel, and authorities to support future program needs.
- Hollow work-year A workyear which is authorized but lacks sufficient salary funding to fill. Usually associated with an exercise to cut positions that are not funded.
- Mark The process by which congressional committees and subcommittees debate, amend, and rewrite proposed legislation.
- Offset Resources given up to off set enhancements.
- Passback A list of program enhancements supported, appeal procedures, and questions.
- Recurring Funding The amount of money the program would like to come back after the first year enhancement.
- Reduction A cut in base resources.
- Rescission The cancellation of budget authority previously provided by Congress.
- Spring Call OTD/FBI's internal request for program enhancements to DOJ.

National Domestic Communications Assistance Center

